Page 3 – The Honorable Ted Stilwill

[image: image1.png]

UNITED STATES DEPARTMENT OF EDUCATION
THE UNDER SECRETARY
June 27, 2003

The Honorable Ted Stilwill
Director of Education
Iowa Department of Education
Grimes State Office Building
East 14th & Grand Streets
Des Moines, Iowa 50319-0146

Dear Director Stilwill:

I am writing to follow up on Secretary Paige’s letter of June 6, 2003, in which he approved the basic elements of Iowa’s State accountability plan under Title I of the Elementary and Secondary Education Act (ESEA), as amended by the No Child Left Behind Act of 2001 (NCLB). I join Secretary Paige in congratulating you on Iowa’s commitment to holding schools and districts accountable for the achievement of all students.

I appreciate Iowa’s efforts to meet the Title I requirements and your responsiveness to making changes as a result of the external peer review of Iowa’s accountability plan. The purpose of this letter is to document one part of Iowa’s accountability plan for which final action is still needed.

· Iowa is currently working to develop a State report card that will meet all the requirements of section 1111(h) of NCLB. As soon as a draft of Iowa’s new State report card is available this summer, please forward that draft to the Department.

Provided Iowa meets this condition, subject to the Department’s review and consideration, we will fully approve Iowa’s accountability plan. Please submit the information requested above to the Deputy Assistant Secretary for Elementary and Secondary Education.

Ms. Darla Marburger

Deputy Assistant Secretary

Office of Elementary and Secondary Education

U.S. Department of Education

400 Maryland Avenue, S.W.

Washington, D.C. 20202

With regard to a few issues in Iowa’s accountability plan, the Secretary has exercised his authority to permit the orderly transition from requirements under the Improving America’s Schools Act (IASA) to NCLB.
· Until Iowa’s new State student record system becomes operational in the 2004-05 school year, Iowa cannot currently compute or report at the State level graduation rate and attendance rate data for all the required subgroups consistent with §200.19(d)(2) of the Title I regulations. Iowa must submit evidence of these data for all the required subgroups being incorporated into the State’s report card as soon as they are available following the 2004-05 school year. In the transition, Iowa must report at the State level graduation rate and attendance rate data for all the subgroups for which it currently has data.

· Iowa proposed to include students with the most significant cognitive disabilities in its accountability system based on their performance on an alternate assessment that would hold those students to different achievement standards from those all other students are expected to meet. All students with disabilities must be included in a State’s accountability system. Moreover, §200.1 of the final Title I regulations requires that all students be held to the same grade level achievement standards. In addition, §200.6(a)(2)(ii) of those regulations states that “[a]lternate assessments must yield results for the grade in which the student is enrolled.”

We have issued new proposed regulations that would permit a State to use alternate achievement standards to measure the achievement of students with the most significant cognitive disabilities (refer to the Federal Register notice of March 20, 2003). For this transition year only, while these proposed regulations are being finalized, Iowa may use alternate achievement standards for students with the most significant cognitive disabilities who take an alternate assessment to calculate AYP for schools and districts. Those alternate achievement standards must be aligned with Iowa’s academic content standards and reflect professional judgment of the highest learning standards possible for those students. Moreover, the percentage of students held to alternate achievement standards at district and State levels may not exceed 1.0 percent of all students in the grades assessed

We note that this transition policy is not intended to preempt the rulemaking process or the standards and assessment peer review process, and that the final regulations may reflect a different policy and/or different percentage.

Iowa is currently operating under a timeline waiver of certain assessment requirements under the IASA. Please be aware that approval of Iowa’s accountability system for Title I is not also an approval of Iowa’s assessment system. Iowa must submit evidence that its assessment system meets the requirements of section 1111(b)(3) of Title I to the Department for peer review through the standards and assessment process. Further, as Iowa makes changes in its standards and assessments to meet NCLB requirements, Iowa must likewise submit information about those changes to the Department for peer review through the standards and assessment process.

As required by section 1111(b)(2) of Title I, Iowa must implement its accountability plan during this school year to identify schools and school districts in need of improvement and to implement section 1116 of Title I for the 2003-04 school year, including arranging for public school choice and supplemental educational services. If, over time, Iowa makes changes to the accountability plan that you have presented for approval, you must submit information about those changes to the Department for approval, as required by section 1111(f)(2) of Title I.

Please be aware that approval of Iowa’s accountability plan for Title I does not indicate that the plan complies with Federal civil rights requirements, including Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, Title II of the Americans with Disabilities Act, and requirements under the Individuals with Disabilities Education Act.

I am confident that Iowa will continue to advance its efforts to hold schools and school districts accountable for the achievement of all students. I wish you well in your efforts to leave no child behind.

Sincerely,

/s/

Eugene W. Hickok

cc: Governor Thomas Vilsack

